

Describing massive neutrinos in cosmology as a collection of independent flows

Hélène Dupuy, Francis Bernardeau

▶ To cite this version:

Hélène Dupuy, Francis Bernardeau. Describing massive neutrinos in cosmology as a collection of independent flows. Journal of Cosmology and Astroparticle Physics, 2014, 2014, pp.030. 10.1088/1475-7516/2014/01/030. cea-01678354

HAL Id: cea-01678354 https://cea.hal.science/cea-01678354

Submitted on 9 Jan 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Describing massive neutrinos in cosmology as a collection of independent flows

Hélène Dupuy, a Francis Bernardeau

 a Institut de Physique Théorique, CEA, IPhT, F-91191 Gif-sur-Yvette, CNRS, URA 2306, F-91191 Gif-sur-Yvette, France

E-mail: helene.dupuy@cea.fr, francis.bernardeau@cea.fr

Abstract. A new analytical approach allowing to account for massive neutrinos in the non-linear description of the growth of the large—scale structure of the universe is proposed. Unlike the standard approach in which neutrinos are described as a unique hot fluid, it is shown that the overall neutrino fluid can be equivalently decomposed into a collection of independent flows. Starting either from elementary conservation equations or from the evolution equation of the phase—space distribution function, we derive the two non—linear motion equations that each of these flows satisfies. Those fluid equations describe the evolution of macroscopic fields. We explain in detail the connection between the collection of flows we defined and the standard massive neutrino fluid. Then, in the particular case of adiabatic initial conditions, we explicitly check that, at linear order, the resolution of this new system of equations reproduces the results obtained in the standard approach based on the collisionless Boltzmann hierarchy. Besides, the approach advocated in this paper allows to show how each neutrino flow settles into the cold dark matter flow depending on initial velocities. It opens the way to a fully non—linear treatment of the dynamical evolution of neutrinos in the framework of large—scale structure growth.

Contents

1	Intr	roduction	1			
2	Equations of motion					
	2.1	Spacetime geometry, momenta and energy	4			
	2.2	The single–flow equations from conservation equations	4			
		2.2.1 Evolution equation of the proper number density n	5			
		2.2.2 Evolution equation of the momentum P_i	5			
		2.2.3 Other formulations of the momentum conservation	6			
	2.3	The single–flow equations from the evolution of the phase–space distribution				
		function	7			
		2.3.1 The non–linear moments of the Boltzmann equation	7			
		2.3.2 The single–flow equations from the moments of the Boltzmann equation	8			
3	The	single-flow equations in the linear regime	9			
	3.1	The zeroth order behavior	9			
	3.2	The first order behavior	10			
	3.3	The system in Fourier space	11			
4	A n	nulti-fluid description of neutrinos	12			
	4.1	Specificities of the multi–fluid description	12			
	4.2	The multipole energy distribution in the linear regime	13			
	4.3	Initial conditions	14			
		4.3.1 Initial momentum field $P_i(\eta_{\rm in}, \mathbf{x}; \tau_i)$	14			
		4.3.2 Initial number density field $n(\eta_{\rm in}, \mathbf{x}; \tau_i)$	15			
		4.3.3 Early–time behavior	16			
	4.4	Numerical integration	16			
		4.4.1 Method	16			
		4.4.2 Results	17			
5	Con	Conclusions				
\mathbf{A}	The	Boltzmann hierarchies	20			
	A.1	A Boltzmann hierarchy from tensor field expansion	20			
	A.2	A Boltzmann hierarchy from harmonic expansion	21			

1 Introduction

The recent results of the Planck mission [1, 2] crown three decades of observational and theoretical investigations on the origin, evolution and statistical properties of cosmological perturbations. Those properties are governed not only by the mechanisms that produced cosmological perturbations – inflation is the most commonly referred explanation – but also by matter itself. In addition to the information they give regarding inflationary parameters, observations of the Cosmic Microwave Background (CMB) temperature anisotropies and polarization are thus a very precious probe of the matter content of the universe. Although this

observational window is confined to the time of recombination, in a regime where the metric or density perturbations are all deeply rooted in the linear regime¹, it allows an exquisite determination of several fundamental cosmological parameters. However, some of them remain elusive. This is in particular the case of the neutrino masses if they are too small to leave an imprint on the recombination physics.

The experiments on neutrino flavor oscillations demonstrating that neutrinos are indeed massive are thus of crucial importance and it is necessary to examine minutely the impact of those masses on various cosmological observables. Understandably, such a discovery has triggered a considerable effort in theoretical, numerical and observational cosmology to infer the consequences on the cosmic structure growth. The first study in which massive neutrinos are properly treated in the linear theory of gravitational perturbations dates back from Ref. [3] (see also its companion paper Ref. [4]). The consequences of these results are thoroughly presented in Ref. [5], where the connection between neutrino masses and cosmology - in the standard case of three neutrino species - is investigated in full detail. It is shown that CMB anisotropies are indirectly sensitive to massive neutrinos whereas the late-time large-scale structure growth rate, via its time and scale dependences, offers a much more direct probe of the neutrino mass spectrum. To a large extent current and future cosmology projects aim at exploiting these dependences to put constraints on the neutrino masses. Indeed, the impact of massive neutrinos on the structure growth has proved to be significative enough to make such constraints possible, as shown for instance in [6–11]. These physical interpretations are based on numerical experiments, the early incarnations dating back from the work of Ref. [12], which have witnessed a renewed interest in the last years [13–16], and also on theoretical investigations such as [17–20], where the effect of massive neutrinos in the nonlinear regime is investigated with the help of Perturbation Theory. An important point is that it is potentially possible to get better constraints than what the predictions of linear theory offer. Observations of the large-scale structure within the local universe are indeed sensitive to the non-linear growth of structure and thus also to the impact of mode-coupling effects on this growth. Such a coupling is expected to strengthen the role played by the matter and energy content of the universe on cosmological perturbation properties. This is true for instance for the dark energy equation of state [21] or for the masses, even if small, of the neutrino species, as shown in numerical experiments [14].

One can mention another alternative that has been proposed to study the effect of neutrinos on the large–scale structure growth, [22], where the neutrino fluid is tentatively described as a perfect fluid. In the present study we are more particularly interested in designing tools to explore the impact of massive neutrinos within the non–linear regime of the density perturbation growth. Little has been obtained in this context in presence of massive neutrinos. One of the reasons for such a limitation is that the non–linear evolution equations of the neutrino species are a priori cumbersome and difficult to handle (the most thorough investigations of the non–linear hierarchy equations are to be found in [23]). On the other hand Perturbation Theory applied to pure dark matter systems has proved very valuable and robust (see [24] for a recent review on the subject). The aim of this paper is thus to set the stage for further theoretical analyses by presenting a complete set of equations describing the neutrino perturbation growth, from super–Hubble perturbations of relativistic species to those of non–relativistic species within the local universe. In particular we are interested in deriving equations from which the connection with the standard non–linear system describing

¹Except the effects of lensing, which reveal non–linear line–of–sight effects.

dark matter particles is convenient.

The strategy usually adopted to describe neutrinos, massive or not, is calqued from that used to describe the radiation fluid (see e.g. Refs. [3–5]): neutrinos are considered as a single hot multi-stream fluid whose evolution is dictated by the behavior of its distribution function in phase–space f. Calculations are performed in a perturbed Friedmann–Lemaître spacetime. The key equation is the Boltzmann equation. For neutrinos, contrary to radiation, it is taken in the collisionless limit since neutrinos do not interact with ordinary matter (neither at the time of recombination nor after). It leads to the Vlasov equation, which derives from the conservation of the number of particles applied to a Hamiltonian system, $\frac{\mathrm{d}f}{\mathrm{d}\eta}=0$, where η is a time coordinate. The different terms participating in the expanded form of this equation are computed in particular with the help of the geodesic equation. In practice, whether at super or sub–Hubble scales, the motion equations are derived at linear order with respect to the metric fluctuations. We will here also restrict ourselves to this approximation as the late–time non–linearity of the large–scale structure growth is not due to direct metric–metric couplings but to the non–linear growth of the density contrasts and velocity divergences.

The possibility we explore in the present work is that neutrinos² could be considered as a collection of single–flow fluids instead of a single multi–flow fluid. We take advantage here of the fact that neutrinos are actually free streaming: they do not interact with one another and they do not interact with matter particles. We will see in particular that it is possible to distinguish the fluid elements of the collection by labeling each of them with an initial velocity. The complete neutrino fluid behavior is then naturally obtained by summing the contributions of each fluid element over the initial velocity distribution. As we will see, this description is actually very similar to that of dark matter from the very beginning. It also breaks down for the same reason: an initially single–flow fluid can form multiple streams after shell crossings. But this regime corresponds to the late–time evolution of the fields, which is beyond the scope of Standard Perturbation Theory calculations so no shell–crossing is taken into account in the following.

The paper is organized as follows. In Sect. 2, the geometric context in which the calculations are performed is specified as well as some physical quantities of interest. We then derive the non–linear equations of motion associated with each fluid of neutrinos and we make the comparison with the first moments of the Boltzmann hierarchy. In Sect. 3, we describe the linearized system. Sect. 4 is devoted to the description of the specific construction of a multi–fluid system of single flows. We present in particular the initial and early–time number density and velocity fields corresponding to adiabatic initial conditions. This section ends by the presentation of the results given by the numerical integration of the system of equations, when the whole neutrino fluid is discretized into a finite sum of independent fluids. Results are explicitly compared to those obtained from the standard integration scheme based on the Boltzmann hierarchy. Finally we give some hints on how each flow settles into the cold dark matter component.

2 Equations of motion

In this section we present the derivation of the non–linear equations of motion for a single–flow fluid of particles, relativistic or not. A confrontation of our findings with those of a more

²As a matter of fact, neutrinos of each mass eigenstate.

standard approach based on the use of the Vlasov equation is presented in the last part of the present section.

2.1 Spacetime geometry, momenta and energy

In order to describe the impact of massive neutrinos on the evolution of inhomogeneities, we consider a spatially flat Friedmann–Lemaître spacetime with scalar metric perturbations only. Units are chosen so that the speed of light in vacuum is equal to unity. We adopt in this work the conformal Newtonian gauge, which makes the comparison with the standard motion equations of non–relativistic species, the Vlasov-Poisson system, easier. The metric is given by

$$ds^{2} = a^{2}(\eta) \left[-(1+2\psi) d\eta^{2} + (1-2\phi) dx^{i} dx^{j} \delta_{ij} \right],$$
(2.1)

where η is the conformal time, x^i (i=1,2,3) are the Cartesian spatial comoving coordinates, $a\left(\eta\right)$ is the scale factor, δ_{ij} is the Kronecker symbol and ψ and ϕ are the metric perturbations. The expansion history of the universe, encoded in the time dependence of a, is driven by the overall matter and energy content of the universe. It is supposed to be known and for practical calculations we adopt the numerical values of the concordance model.

Following the same idea, in the rest of the paper metric perturbations will be considered as known, determined by the Einstein equations. Furthermore, following the framework presented in the introduction, only linear terms in ψ and ϕ will be taken into account in all the derivations that follow, in particular in the motion equations we will derive.

We will consider massive particles, relativistic or not, freely moving in space—time (2.1). Their kinematic properties are given by their momenta so we introduce the quadri-vector p_{μ} as the conjugate momentum of x^{μ} , i.e.

$$p_{\mu} = m u_{\mu} \text{ where } u_{\mu} = g_{\mu\nu} dx^{\nu} / \sqrt{-ds^2}.$$
 (2.2)

It obviously implies $p^{\mu}p_{\mu}=-m^2$. In the following we will also make use of the momentum q^i , defined as

$$q^{i} = a^{2}(1 - \phi)p^{i} \tag{2.3}$$

in such a way that

$$p_i p^i = g_{ij} p^i p^j = \delta_{ij} \frac{q^i q^j}{a^2}. \tag{2.4}$$

Another useful quantity is the energy ϵ measured by an observer at rest in metric (2.1), which is such that

$$p^0 p_0 = g_{00} p^0 p^0 \equiv -\epsilon^2. (2.5)$$

It satisfies

$$\epsilon^2 = m^2 + (q/a)^2. (2.6)$$

2.2 The single-flow equations from conservation equations

We now proceed to the derivation of the motion equations satisfied by a single-flow fluid starting from elementary conservation equations. Such a fluid is entirely characterized by two fields, its local numerical density field $n(\eta, \mathbf{x})$ and its velocity or momentum³ field $P^i(\eta, \mathbf{x})$ (the zero component can be deduced from the spatial ones using the on-shell mass constraint). This approach contrasts with a description of the complete neutrino fluid for which one has to introduce the whole velocity distribution.

³We use an uppercase to distinguish it from a phase–space variable.

2.2.1 Evolution equation of the proper number density n

The key idea is to consider a set of neutrinos that form a single flow, i.e. a fluid in which there is only one velocity (one modulus and one direction) at a given position. If a fluid initially satisfies this condition, it will continue to do so afterwards since the neutrinos it contains evolve in the same gravitational potential. Thus in the following we consider fluids in which all the neutrinos have initially the same velocity. In such physical systems, neutrinos are neither created nor annihilated nor diffused through collision processes so neutrinos contained in each flow obey an elementary conservation law,

$$J^{\mu}_{:\mu} = 0, \tag{2.7}$$

where J^{μ} is the particle four–current and where we adopt the standard notation; to indicate a covariant derivative. It is easy to show that, in the metric we chose, this relation leads to,

$$\partial_n J^0 + \partial_i J^i + (4\mathcal{H} + \partial_n \psi - 3\partial_n \phi) J^0 + (\partial_i \psi - 3\partial_i \phi) J^i = 0, \tag{2.8}$$

where \mathcal{H} is the conformal Hubble constant, $\mathcal{H} = \partial_{\eta} a/a$.

The four–current is related to the number density of neutrinos as measured by an observer at rest in metric (2.1), $n(\eta, \mathbf{x})$, by $n = J^{\mu}U_{\mu}$, where U_{μ} is a vector tangent to the worldline of this observer. The latter satisfies $U^{\mu}U_{\mu} = -1$ and $U^{i} = 0$. Thus $n = J^{0}U_{0} = a(1 + \psi) J^{0}$. Given that $J^{i} = J^{0} \frac{P^{i}}{P^{0}}$, Eq. (2.8) can thereby be rewritten

$$\partial_{\eta} n + \partial_{i} \left(\frac{P^{i}}{P^{0}} n \right) = 3n \left(\partial_{\eta} \phi - \mathcal{H} + \partial_{i} \phi \frac{P^{i}}{P^{0}} \right).$$
 (2.9)

We signal here that this number density is the proper number density, not to be confused with the comoving number density that we will define later (Eq. (2.29)). The fact that the right-hand side of its evolution equation is non-zero is thus not surprising. It simply reflects the expansion of the universe. This relation can alternatively be written with the help of the momentum P_i , expressed with covariant indices, thanks to the relations $P_i = a^2 (1 - 2\phi) P^i$ and $P_0 = -a^2 (1 + 2\psi) P^0$. It leads to,

$$\partial_{\eta} n - (1 + 2\phi + 2\psi)\partial_i \left(\frac{P_i}{P_0}n\right) = 3n(\partial_{\eta}\phi - \mathcal{H}) + n(2\partial_i\psi - \partial_i\phi)\frac{P_i}{P_0},\tag{2.10}$$

where a summation is still implied on repeated indices. Note that in all these transformations we consistently keep all contributions to linear order in the metric perturbations⁴.

2.2.2 Evolution equation of the momentum P_i

The second motion equation expresses the momentum conservation. It is obtained from the observation that, for a single–flow fluid, all particles located at the same position have the same momentum so that the energy momentum tensor $T^{\mu\nu}$ is given by $T^{\mu\nu} = P^{\mu}J^{\nu}$. The conservation of this tensor then gives

$$T^{\mu\nu}_{\;\;;\nu} = P^{\mu}_{\;\;;\nu} J^{\nu} + P^{\mu} J^{\nu}_{\;\;;\nu} = 0, \tag{2.11}$$

⁴We note however that the factor $(1 + 2\phi + 2\psi)$ that appears in the second term of this equation could be dropped as it is multiplied by a gradient term that vanishes at homogeneous level. For the sake of consistency we however keep such factor here and in similar situations in the following.

which combined with equation (2.7) leads to

$$T^{\mu\nu}_{\ ;\nu} = P^{\mu}_{\ ;\nu} J^{\nu} = 0. \tag{2.12}$$

This relation should be valid in particular for spatial indices, $P^{i}_{;\nu}J^{\nu}=0$. It eventually imposes,

 $\partial_{\eta} P_i - (1 + 2\phi + 2\psi) \frac{P_j}{P_0} \partial_j P_i = P_0 \partial_i \psi + \frac{P_j P_j}{P_0} \partial_i \phi$ (2.13)

on the covariant coordinates of the momentum. Eq. (2.13) is our second non-linear equation of motion. At this stage the fact that we choose covariant coordinates P_i instead of contravariant P^i or a combination of both such as q_i is arbitrary but we will see that it is crucial when it comes to actually solve this system in the linear regime, see Sect. 3.

We have now completed the derivation of our system of equations. It is a generalization of the standard single–flow equations of a pressureless fluid composed of non–relativistic particles. The latter is obtained simply by imposing to the velocity to be small compared to unity (while keeping its gradient large). To see it more easily, let us express the motion equations in terms of the proper velocity field.

2.2.3 Other formulations of the momentum conservation

An alternative representation of Eq. (2.13) can be obtained by introducing the physical velocity field $V^i(\eta, \mathbf{x})$ (expressed in units of the speed of light). This velocity is along the momentum P^i and is such that $V^2 = -P_i P^i/(P_0 P^0)$. We can easily show that,

$$V^{i} = -\frac{P_{i}}{P_{0}}(1 + \phi + \psi). \tag{2.14}$$

Note that V^i can entirely be expressed in terms of P_i with the help of the relation

$$P_0^2 = P_i^2 (1 + 2\phi + 2\psi) + m^2 a^2 (1 + 2\psi). \tag{2.15}$$

Its evolution equation derives from Eq. (2.13) and reads

$$\partial_{\eta}V^{i} + V^{i}(\mathcal{H} - \partial_{\eta}\phi)(1 - V^{2}) + \partial_{i}\psi + V^{2}\partial_{i}\phi + (1 + \phi + \psi)V^{j}\partial_{j}V^{i} - V^{i}V^{j}\partial_{j}(\phi + \psi) = 0. \quad (2.16)$$

From this equation, it is straightforward to recover the standard Euler equation in the limit of non–relativistic particles.

Similarly, the evolution equation of the energy field $\epsilon(\eta, \mathbf{x})$, defined by⁵

$$\epsilon(\eta, \mathbf{x}) = \frac{m}{\sqrt{1 - V(\eta, \mathbf{x})^2}} = -\frac{(1 - \psi)}{a} P_0(\eta, \mathbf{x}), \tag{2.17}$$

can be deduced from Eq. (2.13),

$$\partial_n \epsilon + (1 + \phi + \psi) V^i \partial_i \epsilon + \epsilon V^i \partial_i \psi + \epsilon V^2 (\mathcal{H} - \partial_n \phi) = 0. \tag{2.18}$$

We will now compare these field equations to those obtained from the Boltzmann approach, which is based on the evolution equation of the phase–space distribution function.

 $^{^{5}}P_{0} = -a(1+\psi)\epsilon$ is a sign convention that we use in all this paper.

2.3 The single–flow equations from the evolution of the phase–space distribution function

2.3.1 The non-linear moments of the Boltzmann equation

The Boltzmann approach consists in studying the evolution of the phase–space distribution function $f(\eta, x^i, p_i)$, defined as the number of particles per differential volume $d^3x^id^3p_i$ of the phase–space, with respect to the conformal time η , the comoving positions x^i and the conjugate momenta p_i . The particle conservation implies that

$$\frac{\partial}{\partial \eta} f + \partial_i \left(\frac{\mathrm{d}x^i}{\mathrm{d}\eta} f \right) + \frac{\partial}{\partial p_i} \left(\frac{\mathrm{d}p_i}{\mathrm{d}\eta} f \right) = 0, \tag{2.19}$$

where $dx^i/d\eta$ and $dp_i/d\eta$ are a priori space and momentum dependent functions. Because of the Hamiltonian evolution of the system, Eq. (2.19) can be simplified into,

$$\frac{\partial}{\partial \eta} f + \frac{\mathrm{d}x^i}{\mathrm{d}\eta} \partial_i f + \frac{\mathrm{d}p_i}{\mathrm{d}\eta} \frac{\partial}{\partial p_i} f = 0. \tag{2.20}$$

In other words, f satisfies a Liouville equation, $df/d\eta=0$. To compute this total derivative, there is some freedom about the choice of the momentum variable (but this choice does not affect the physical interpretation of f, which remains in any case the number of particles per $d^3x^id^3p_i$). On the basis of previous work, we adopt here the variable q^i defined in Eq. (2.3). In this context, the chain rule gives for the Liouville equation,

$$\frac{\partial f}{\partial n} + \frac{\mathrm{d}x^i}{\mathrm{d}n} \frac{\partial f}{\partial x^i} + \frac{\mathrm{d}q^i}{\mathrm{d}n} \frac{\partial f}{\partial a^i} = 0. \tag{2.21}$$

We are not interested in deriving a multipole hierarchy at this stage so we keep here a Cartesian coordinate description. From the very definition of q^i we have,

$$\frac{\mathrm{d}x^i}{\mathrm{d}n} = \frac{p^i}{p^0} = \frac{q^i}{a\epsilon}(1 + \phi + \psi). \tag{2.22}$$

On the other hand the geodesic equation leads to

$$\frac{\mathrm{d}q^{i}}{\mathrm{d}n} = -a\epsilon \,\partial_{i}\psi + q^{i}\partial_{\eta}\phi + (\hat{n}^{i}\hat{n}^{j} - \delta^{ij})\frac{q^{2}}{a\epsilon}\partial_{j}\phi,\tag{2.23}$$

where $q^2 = \delta_{ij}q^iq^j$ and \hat{n}^i is the unit vector along the direction q^i ,

$$\hat{n}^i = \frac{q^i}{q}.\tag{2.24}$$

The resulting Vlasov (or Liouville) equation takes the form,

$$\frac{\partial f}{\partial \eta} + (1 + \phi + \psi) \frac{q^i}{a\epsilon} \partial_i f + a\epsilon \frac{\partial f}{\partial q^i} \left[-\partial_i \psi + \frac{q^i}{a\epsilon} \partial_\eta \phi + \left(\hat{n^i} \hat{n^j} - \delta^{ij} \right) \frac{q^2}{a^2 \epsilon^2} \partial_j \phi \right] = 0.$$
 (2.25)

By definition, the proper energy density ρ and the energy–momentum tensor are related by $\rho = -T_0^0$. As demonstrated in [4], ρ can thereby be expressed in terms of the distribution function,

$$\rho(\eta, \mathbf{x}) = \int d^3 q^i \, \frac{\epsilon f}{a^3}. \tag{2.26}$$

Its evolution equation is obtained by integrating equation (2.25) with respect to d^3q^i with proper weight,

$$\partial_n \rho + (\mathcal{H} - \partial_n \phi)(3\rho + A^{ii}) + (1 + \phi + \psi)\partial_i A^i + 2A^i \partial_i (\psi - \phi) = 0, \tag{2.27}$$

where the quantities $A^{ij...k}$ are defined as,

$$A^{ij\dots k}(\eta, \mathbf{x}) \equiv \int d^3 q^i \left[\frac{q^i}{a\epsilon} \frac{q^j}{a\epsilon} \dots \frac{q^k}{a\epsilon} \right] \frac{\epsilon f}{a^3}. \tag{2.28}$$

As explicitly shown in appendix A, a complete hierarchy giving the evolution equations of $A^{ij...k}$ can be obtained following the same idea.

2.3.2 The single-flow equations from the moments of the Boltzmann equation

The aim of this paragraph is to show that the motion equations we derived previously, (2.10) and (2.13), can alternatively be obtained from the Vlasov equation (2.25). This comparison requires to precise the physical meaning of the quantities defined in both approaches in order to explicitly relate them.

Let us start with the number density of particles. By definition, for any fluid, the comoving number density $n_c(\eta, \mathbf{x})$, i.e. the number of particles per comoving unit volume d^3x^i , is related to the distribution function f associated with this fluid thanks to

$$n_c(\eta, \mathbf{x}) = \int d^3 p_i \ f(\eta, x^i, p_i). \tag{2.29}$$

On the other hand, the *proper* number density $n(\eta, \mathbf{x})$, which is such that the proper energy density is given by $\rho(\eta, \mathbf{x}) = n(\eta, \mathbf{x})\epsilon(\eta, \mathbf{x})$, reads

$$n(\eta, \mathbf{x}) = \int d^3 q^i \, \frac{f(\eta, x^i, p_i)}{a^3} \tag{2.30}$$

to be in agreement with Eq. (2.26). Given that $d^3q^i = (1+3\phi)d^3p_i$, the relation between $n_c(\eta, \mathbf{x})$ and $n(\eta, \mathbf{x})$ is therefore

$$n(\eta, \mathbf{x}) = \frac{1 + 3\phi(\eta, \mathbf{x})}{a^3} n_c(\eta, \mathbf{x}). \tag{2.31}$$

Similarly, the momentum field $P_i(\eta, \mathbf{x})$ can be defined as the average of the phase–space comoving momenta p_i . Using the distribution function to compute this mean value, one thus has

$$P_i(\eta, \mathbf{x})n_c(\eta, \mathbf{x}) = \int d^3p_i \ f(\eta, x^i, p_i)p_i \quad \text{or} \quad P_i(\eta, \mathbf{x})n(\eta, \mathbf{x}) = \int d^3q^i \ \frac{f(\eta, x^i, p_i)}{a^3}p_i. \quad (2.32)$$

In the particular case explored in this section, fluids are single flows so, for each of them,

$$f(\eta, x^i, p_i) = f^{\text{one-flow}}(\eta, x^i, p_i) = n_c(\eta, \mathbf{x}) \delta_{\mathcal{D}}(p_i - P_i(\eta, \mathbf{x})), \tag{2.33}$$

where $\delta_{\rm D}$ is the Dirac distribution function. As a result we have, for any macroscopic field depending on $P_i(\eta, \mathbf{x})$, $\mathcal{F}[P_i(\eta, \mathbf{x})]$,

$$\mathcal{F}\left[P_i(\eta, \mathbf{x})\right] n_c(\eta, \mathbf{x}) = \int d^3 p_i \ f(\eta, x^i, p_i) \ \mathcal{F}\left[p_i\right]. \tag{2.34}$$

Taking advantage of this, we proceed to show that the Vlasov and geodesic equations together with the relations (2.29), (2.32) and (2.34) allow to recover the equations of motion we derived previously. We first note that the field $P_0(\eta, \mathbf{x})$ defined previously as a function of $P_i(\eta, \mathbf{x})$ is nothing but

$$P_0(\eta, \mathbf{x})n(\eta, \mathbf{x}) = \int d^3q^i \frac{f(\eta, x^i, p_i)}{a^3} p_0.$$
 (2.35)

It is then easy to see that integration over d^3p_i of the equation (2.19) gives

$$\partial_{\eta} n_c + \partial_i \left(\frac{P^i}{P^0} n_c \right) = 0, \tag{2.36}$$

which is exactly the first equation of motion, (2.9), after n_c is expressed in terms of n following Eq. (2.31). Finally, it is also straightforward to show that the average (as defined by Eq. (2.34)) of the geodesic equation (2.23) directly gives the second equation of motion when expressed in terms of P_i , Eq. (2.13).

Note that conversely, it is possible to derive the hierarchy (A.3-A.5) from our equations of motion. For instance, the combination of Eqs. (2.9) and (2.18) gives the following evolution equation for $\rho(\eta, \mathbf{x}) = n(\eta, \mathbf{x})\epsilon(\eta, \mathbf{x})^6$

$$\partial_{\eta}\rho + \rho(\mathcal{H} - \partial_{\eta}\phi)(3 + V^2) + (1 + \phi + \psi)\partial_{i}(\rho V^{i}) + 2\rho V^{i}\partial_{i}(\psi - \phi) = 0. \tag{2.37}$$

Given that $A(\eta, \mathbf{x}) = \rho(\eta, \mathbf{x})$ and that, for a single-flow fluid, the fields $A^{i_1...i_n}(\eta, \mathbf{x})$ are related to $A(\eta, \mathbf{x})$ by

$$A^{i}(\eta, \mathbf{x}) = V^{i}(\eta, \mathbf{x}) A(\eta, \mathbf{x}), \quad A^{ij}(\eta, \mathbf{x}) = V^{i}(\eta, \mathbf{x}) V^{j}(\eta, \mathbf{x}) A(\eta, \mathbf{x}), \quad \text{etc.},$$
(2.38)

Eq. (2.37) is exactly the average of Eq. (2.27), i.e. Eq. (2.27) multiplied by f/a^3 , integrated over d^3q^i and divided by n. It is then a simple exercise to check that the subsequent equations of the hierarchy can be similarly recovered with successive uses of Eq. (2.16).

3 The single–flow equations in the linear regime

In this section we explore the system of motion equations (2.10)-(2.13) in the linear regime. It is useful in particular in order to properly set the initial conditions required to solve the system.

3.1 The zeroth order behavior

Let us start with the homogeneous quantities. It is straightforward to see that the zeroth order contribution of (2.10) is

$$\partial_{\eta} n^{(0)} = -3\mathcal{H}n^{(0)},$$
 (3.1)

and that the unperturbed equation for P_i is (see Eq. (2.13)),

$$\partial_{\eta} P_i^{(0)} = 0.$$
 (3.2)

As a result the number density of particles is simply decreasing as $1/a^3$ and $P_i^{(0)}$ is constant. This latter result is attractive as it makes $P_i^{(0)}$ a good variable to label each flow. To take advantage of this property, we introduce a new variable, τ_i , defined as

⁶The energy field $\epsilon(\eta, \mathbf{x})$ satisfies $\epsilon(\eta, \mathbf{x}) n(\eta, \mathbf{x}) = \int d^3 q^i \frac{f(\eta, \mathbf{x}, \mathbf{q})}{a^3} \epsilon(q)$.

$$\tau_i \equiv P_i^{(0)}(\eta) = P_i^{(0)}(\eta_{\rm in}), \qquad (3.3)$$

where $\eta_{\rm in}$ is the initial time. We also introduce the norm of τ_i , τ , given by

$$\tau = \sqrt{\delta_{ij}\tau_i\tau_j}. (3.4)$$

Similarly, we define τ_0 as $P_0^{(0)}$. Note that this quantity is not constant over time. Given the sign convention for P_0 adopted in this paper, it satisfies

$$\tau_0 = -\sqrt{\tau^2 + m^2 a^2}. (3.5)$$

By definition, P_i is the comoving momentum so the fact that $P_i^{(0)}$ is constant does not conflict with the fact that neutrinos, as any other massive particles, tend to "forget" their initial velocities and to align with the Hubble flow. At this stage, we can already note that⁷,

$$P_i^{(0)} \sim \text{constant} \text{ and } P^{i(0)} \sim a^{-2}.$$
 (3.6)

To be more comprehensive regarding notations, let us mention that the flows can alternatively be labeled by the zeroth order velocity, denoted v^i ,

$$v^{i} = V^{i(0)}. (3.7)$$

It satisfies

$$v^{i} = \frac{\tau_{i}}{(m^{2}a^{2} + \tau^{2})^{1/2}} = -\frac{\tau_{i}}{\tau_{0}}, \quad v^{2} = \delta_{ij}v^{i}v^{j}$$
(3.8)

or alternatively,

$$\frac{\tau_i}{a} = \frac{mv^i}{\sqrt{1 - v^2}}. (3.9)$$

3.2 The first order behavior

We focus now on the first order system. In order to simplify the notations, we introduce the total first order derivative operator as,

$$\frac{\mathrm{d}X^{(1)}}{\mathrm{d}\eta} = \partial_{\eta}X^{(1)} + \frac{P^{i(0)}}{P^{0(0)}}\partial_{i}X^{(1)}.$$
(3.10)

It can be written alternatively,

$$\frac{\mathrm{d}X^{(1)}}{\mathrm{d}\eta} = \partial_{\eta}X^{(1)} - \frac{\tau_i}{\tau_0}\partial_i X^{(1)} = \partial_{\eta}X^{(1)} + v^i \partial_i X^{(1)}. \tag{3.11}$$

With this notation the first order equation of the number density reads,

$$\frac{\mathrm{d}n^{(1)}}{\mathrm{d}\eta} = 3\partial_{\eta}\phi n^{(0)} - 3\mathcal{H}n^{(1)} + (2\partial_{i}\psi - \partial_{i}\phi)\frac{\tau_{i}}{\tau_{0}}n^{(0)} + \left(\frac{\partial_{i}P_{i}^{(1)}}{\tau_{0}} - \frac{\tau_{i}\partial_{i}P_{0}^{(1)}}{\tau_{0}^{2}}\right)n^{(0)}$$
(3.12)

⁷The behavior of the momentum variables with respect to the scale factor can also be deduced from the geodesic equation (see e.g. Ref.[25]).

and that for the momentum is given by,

$$\frac{\mathrm{d}P_i^{(1)}}{\mathrm{d}\eta} = \tau_0 \partial_i \psi + \frac{\tau^2}{\tau_0} \partial_i \phi. \tag{3.13}$$

The latter equation exhibits a crucial property: it shows that the source terms of the evolution of $P_i^{(1)}$ form a gradient field. As a consequence, although one cannot mathematically exclude the existence of a curl mode in $P_i^{(1)}$, such a mode is expected to be diluted by the expansion so that $P_i^{(1)}$ remains effectively potential. At linear order, this property should be rigorously exact for adiabatic initial conditions⁸.

exact for adiabatic initial conditions⁸. As a consequence, the $P_i^{(1)}$ behavior is dictated by the gradient of $\tau_0\psi + \tau^2/\tau_0\phi$. It is not the case of other variables such as $P^{i(1)}$, which is a combination of $P_i^{(1)}$ and v^i . This is the reason we preferably write the motion equations in terms of this variable.

We close the system thanks to the on–shell normalization condition of P_{μ} , which gives the expression of P_0 at first order,

$$P_0^{(1)} = \frac{\tau_i P_i^{(1)}}{\tau_0} + \frac{\tau^2}{\tau_0} \phi + \tau_0 \psi. \tag{3.14}$$

Eqs. (3.12) and (3.13) associated with relation (3.14) form a closed set of equations describing the first order evolution of a fluid of relativistic or non-relativistic particles.

3.3 The system in Fourier space

To explore the properties of the solution of the system (3.12)-(3.13)-(3.14), let us move to Fourier space. Each field is decomposed into Fourier modes using the following convention for the Fourier transform,

$$F(\mathbf{x}) = \int \frac{\mathrm{d}^3 \mathbf{k}}{(2\pi)^{3/2}} F(\mathbf{k}) \exp(\mathrm{i}\mathbf{k}.\mathbf{x}). \tag{3.15}$$

We will consider the Fourier transforms of the density contrast field $\delta_n(\mathbf{x})$

$$\delta_n(\mathbf{x}) = \frac{1}{n^{(0)}} n^{(1)}(\mathbf{x}),\tag{3.16}$$

of the divergence field,

$$\theta_P(\mathbf{x}) = \partial_i P_i^{(1)},\tag{3.17}$$

and of the potentials. We can here take full advantage of the fact that P_i is potential at linear order. It indeed implies that $P_i^{(1)}$ is entirely characterized by its divergence,

$$P_i^{(1)}(\mathbf{k}) = \frac{-\mathrm{i}k_i}{k^2} \theta_P(\mathbf{k}). \tag{3.18}$$

After replacing equation (3.13) by its divergence, one finally obtains from equations (3.12) and (3.13)

$$\partial_{\eta}\delta_{n} = i\mu k \frac{\tau}{\tau_{0}}\delta_{n} + 3\,\partial_{\eta}\phi + \frac{\theta_{P}}{\tau_{0}}\left(1 - \frac{\tau^{2}}{\tau_{0}^{2}}\mu^{2}\right) - i\mu k \frac{\tau}{\tau_{0}}\left[\left(1 + \frac{\tau^{2}}{\tau_{0}^{2}}\right)\phi - \psi\right] \tag{3.19}$$

⁸But there is no guarantee it remains true to all orders in Perturbation Theory.

and

$$\partial_{\eta}\theta_{P} = i\mu k \frac{\tau}{\tau_{0}} \theta_{P} - \tau_{0} k^{2} \psi - \frac{\tau^{2}}{\tau_{0}} k^{2} \phi, \qquad (3.20)$$

where μ gives the relative angle between **k** and τ or alternatively between **k** and v,

$$\mu = \frac{\mathbf{k}.\tau}{k\tau} = \frac{\mathbf{k}.v}{kv}.\tag{3.21}$$

These equations can alternatively be written in terms of the zeroth order physical velocity v,

$$\partial_{\eta}\delta_{n} = -i\mu k v \,\delta_{n} + 3 \,\partial_{\eta}\phi - \sqrt{1 - v^{2}} \left(1 - v^{2}\mu^{2}\right) \frac{\theta_{P}}{ma} + i\mu k v \left[\left(1 + v^{2}\right)\phi - \psi\right], \quad (3.22)$$

$$\partial_{\eta}\theta_{P} = -\mathrm{i}\mu k v \,\theta_{P} + \frac{ma}{\sqrt{1 - v^{2}}} k^{2} \left(v^{2} \phi + \psi \right). \tag{3.23}$$

This is this system that we encode in practice. As we will see, it provides a valid representation of a fluid of initially relativistic species. In the following, we explicitly show how it can be implemented numerically.

4 A multi-fluid description of neutrinos

In this section, we explain how one can define a collection of flows to describe the whole fluid of neutrinos. Note that this construction is valid for any given mass eigenstate of the neutrino fluid. If the masses are not degenerate, it should therefore be repeated for each three eigenstates.

4.1 Specificities of the multi-fluid description

In a multi-fluid approach, the overall distribution function is obtained taking several fluids into account (see Fig. 1 for illustration purpose). More precisely, the overall distribution function f^{tot} has to be reconstructed from the single flows labeled by τ_i ,

$$f^{\text{tot}}(\eta, x^i, p_i) = \sum_{\tau_i} f^{\text{one-flow}}(\eta, x^i, p_i; \tau_i) = \sum_{\tau_i} n_c(\eta, \mathbf{x}; \tau_i) \delta_{\mathcal{D}}(p_i - P_i(\eta, \mathbf{x}; \tau_i)). \tag{4.1}$$

In the continuous limit, we thus have

$$f^{\text{tot}}(\eta, x^i, p_i) = \int d^3 \tau_i \, n_c(\eta, \mathbf{x}; \tau_i) \delta_{\mathcal{D}}(p_i - P_i(\eta, \mathbf{x}; \tau_i)), \tag{4.2}$$

the parameter τ_i being assumed to describe a 3D continuous field.

It means in particular that the momentum integrations in phase–space used in the standard description (i.e. for a single multi–flow fluid) to compute global physical quantities should be replaced in our description by a sum over the τ_i –fluids (i.e. a sum over all the possible initial momenta or velocities),

$$\int d^3 p_i f^{\text{tot}}(\eta, x^i, p_i) \mathcal{F}(p_i) = \int d^3 \tau_i n_c(\eta, \mathbf{x}; \tau_i) \mathcal{F}(P_i(\eta, \mathbf{x}; \tau_i))$$
(4.3)

or equivalently

$$\int d^3 q^i \frac{f^{\text{tot}}(\eta, x^i, q^i)}{a^3} \mathcal{F}(p_i) = \int d^3 \tau_i \, n(\eta, \mathbf{x}; \tau_i) \, \mathcal{F}(P_i(\eta, \mathbf{x}; \tau_i))$$
(4.4)

for any function \mathcal{F} . For each flow, the evolution equations are known but we still have to set the initial conditions to be able to use them in practice, see 4.3. Before doing this, we will compute the multipole energy distribution associated with our description.

Figure 1. Sketch of 1D phase–space evolution. The top panel shows flows with initially no velocity gradients but density fluctuations (illustrated by the thickness variation of the lines). The bottom panel shows how the flows develop velocity gradients at later times. They can ultimately form multiflow regions after they experience shell–crossing, in a way similar to what happens to dark matter flows. It is expected to happen preferably to flows with low initial velocities. Note that a flow with no initial velocity would behave exactly like a cold dark matter component.

4.2 The multipole energy distribution in the linear regime

Of particular interest to compare our results to those of the Boltzmann approach is the computation of the overall multipole energy distribution. We will focus on the total energy density ρ_{ν} , the total energy flux dipole θ_{ν} and the total shear stress σ_{ν} . These quantities are directly related to the phase–space distribution function thanks to the following relations (see [4]),

$$\rho_{\nu} = -T_{0}^{0} = \int d^{3}q^{i} \frac{\epsilon(q^{i})}{a^{3}} f, \tag{4.5}$$

$$\left(\rho_{\nu}^{(0)} + P_{\nu}^{(0)}\right)\theta_{\nu} = ik^{i}\Delta T_{i}^{0} = i\Delta \left[\int d^{3}q^{i}\frac{k^{j}q^{j}}{a^{4}}f\right],\tag{4.6}$$

$$\left(\rho_{\nu}^{(0)} + P_{\nu}^{(0)}\right) \sigma_{\nu} = -\left(\frac{k^{i}k^{j}}{k^{2}} - \frac{1}{3}\delta_{ij}\right) \left(\Delta T^{i}_{j} - \frac{1}{3}\delta^{i}_{j}\Delta T^{k}_{k}\right)
= \frac{1}{3}\Delta \left[\int d^{3}q^{i} \frac{q^{i}q^{j}}{a^{5}\epsilon(q^{i})} \left(\delta^{ij} - 3\frac{k^{i}k^{j}}{k^{2}}\right) f\right],$$
(4.7)

where $\rho_{\nu}^{(0)}$ and $P_{\nu}^{(0)}$ are the density and pressure of the neutrino fluid at background level and Δ stands for the perturbed part of the quantity it precedes.

At linear order these quantities can be expressed with the help of the linear fields intro-

duced in our description. More precisely, Eq. (4.4) yields

$$\rho_{\nu}^{(1)} = 4\tau \int \tau^{2} d\tau \int_{-1}^{1} d\mu \rho^{(1)}(\tau, \mu), \qquad (4.8)$$

$$\left(\rho_{\nu}^{(0)} + P_{\nu}^{(0)}\right) \theta_{\nu}^{(1)} = 4\tau i \int \tau^{2} d\tau \int_{-1}^{1} d\mu \left[\rho^{(1)}(\tau, \mu)v(\tau, \mu)\mu k + \rho_{\nu}^{(0)}(\tau, \mu)k^{i}V^{i(1)}(\tau, \mu)\right], \qquad (4.9)$$

$$\left(\rho_{\nu}^{(0)} + P_{\nu}^{(0)}\right) \sigma_{\nu}^{(1)} = -4\tau \int \tau^{2} d\tau \int_{-1}^{1} d\mu \left[\rho^{(1)}(\tau, \mu)v^{2}(\tau, \mu) \left(\mu^{2} - \frac{1}{3}\right)\right] -8\tau \int \tau^{2} d\tau \int_{-1}^{1} d\mu \left[\rho^{(0)}(\tau, \mu)v(\tau, \mu) \left(\frac{\mu k^{i}V^{i(1)}(\tau, \mu)}{k} - \frac{V^{(1)}(\tau, \mu)}{3}\right)\right]. \qquad (4.10)$$

For explicit calculation, note that $\rho^{(1)}(\tau,\mu) = n^{(1)}(\tau,\mu)\epsilon^{(0)}(\tau,\mu) + n^{(0)}(\tau,\mu)\epsilon^{(1)}(\tau,\mu)$, where

$$\epsilon^{(1)}(\tau,\mu) = \frac{mv^2(\tau,\mu)}{\sqrt{1-v^2(\tau,\mu)}}\phi - \frac{i\mu v(\tau,\mu)}{ak}\theta_P(\tau,\mu)$$
(4.11)

and that

$$V^{i(1)}(\tau,\mu) = (1 - v^2)v^i\phi - \frac{i}{k^2} \frac{\sqrt{1 - v^2}}{ma} \left(k^i - k^j v^j v^i\right) \theta_P(\tau,\mu). \tag{4.12}$$

The physical quantities $\rho_{\nu}^{(1)}$, $\theta_{\nu}^{(1)}$ and $\sigma_{\nu}^{(1)}$ are source terms generating the metric fluctuations involved in the growth of the large–scale structure of the universe. We use them to compare the predictions of the multi–fluid approach with those of the standard Boltzmann approach in Sect. 4.4.

4.3 Initial conditions

The initial time $\eta_{\rm in}$ is chosen so that the neutrino decoupling occurs at a time $\eta < \eta_{\rm in}$ and neutrinos become non–relativistic at a time $\eta > \eta_{\rm in}$. The initial conditions depend obviously on the cosmological model adopted. In this paper, we describe solutions corresponding to adiabatic initial conditions. It imposes to the quantities $\theta_{\nu}^{(1)}$ and $\sigma_{\nu}^{(1)}$, defined by Eqs. (4.9-4.10), to be zero but we still have some freedom in the way we assign each neutrino to one flow or to another. The initial conditions we present in the following correspond to a simple choice respecting the adiabaticity constraint.

4.3.1 Initial momentum field $P_i(\eta_{in}, \mathbf{x}; \tau_i)$

The description we adopt is the following: at initial time we assign to the flow labeled by τ_i all the neutrinos whose momentum P_i is equal to τ_i within $d^3\tau_i$. It obviously imposes

$$P_i(\eta_{\rm in}, \mathbf{x}; \tau_i) = \tau_i. \tag{4.13}$$

It implies in particular that $P_i^{(1)}(\mathbf{x}, \eta_{\text{in}}; \tau_i) = 0$ and consequently that $\theta_P(\mathbf{x}, \eta_{\text{in}}; \tau_i) = 0$.

4.3.2 Initial number density field $n(\eta_{in}, \mathbf{x}; \tau_i)$

Although the velocity fields are initially uniform, it is not the case of the individual numerical density fields as we expect the total numerical density field to depend on space coordinates at linear order.

Initial number densities are obviously strongly related to initial distribution functions in phase–space f. Before decoupling, the background distribution of neutrinos is expected to follow a Fermi–Dirac law f_0 with a temperature T and no chemical potential (see e.g. Refs. [3–5, 25] for a physical justification of this assumption),

$$f_0(q) \propto \frac{1}{1 + \exp[q/(ak_BT)]},$$
 (4.14)

where k_B is the Boltzmann constant and q is the norm - previously defined, see the geodesic equation (2.23) - of the phase–space variable q^i . As explained in Ref. [25], after neutrino decoupling, the phase–space distribution function of relativistic neutrinos is still a Fermi–Dirac distribution but modified by local fluctuations of temperature, whence

$$f(\eta_{\rm in}, \mathbf{x}, q) \propto \frac{1}{1 + \exp\left[q/(ak_B(T + \delta T(\eta_{\rm in}, \mathbf{x}))\right]}.$$
 (4.15)

In terms of the variable p_i , it can be rewritten

$$f(\eta_{\rm in}, \mathbf{x}, p_i) \propto \frac{1}{1 + \exp\left[p(1 + \phi(\mathbf{x}, \eta_{\rm in})) / (ak_B(T + \delta T(\mathbf{x}, \eta_{\rm in})))\right]}.$$
 (4.16)

Given Eqs. (2.29) and (2.31) and recalling that f is non zero only for $p_i = \tau_i$ at initial time, the initial numerical density contrast follows directly,

$$\delta_n(\eta_{\rm in}, x^i; \tau_i) = \frac{f^{(1)}(\eta_{\rm in}, x^i, \tau_i)}{f^{(0)}(\eta_{\rm in}, x^i, \tau_i)} + 3\phi(\eta_{\rm in}, x^i). \tag{4.17}$$

The expression of $f^{(1)}(\eta, x^i, p_i)$ can be easily computed. It reads

$$f^{(1)}(\eta_{\rm in}, x^i, p) = \frac{p}{ak_B T} \left(\frac{\delta T(\eta_{\rm in}, x^i)}{T} - \phi(\eta_{\rm in}, x^i) \right) \frac{\exp[p/(ak_B T)]}{1 + \exp[p/(ak_B T)]} f_0(p), \tag{4.18}$$

which can be reexpressed in the form,

$$f^{(1)}(\eta_{\rm in}, x^i, p) = -\left(\frac{\delta T(\eta_{\rm in}, x^i)}{T} - \phi(\eta_{\rm in}, x^i)\right) \frac{\mathrm{d}f_0(p)}{\mathrm{d}\log p}.$$
 (4.19)

The last step of the calculation consists in relating the local initial temperature fluctuations to the metric fluctuations for adiabatic modes. It is a standard result, which reads $\delta T(\mathbf{x}, \eta_{\rm in})/T(\eta_{\rm in}) = -\psi(\mathbf{x}, \eta_{\rm in})/2$ (see e.g. [4]). We finally get the following expression for the linearized initial number density fluctuations,

$$\delta_n(\eta_{\rm in}, \mathbf{x}; \tau_i) = 3\phi(\mathbf{x}, \eta_{\rm in}) + \left(\frac{\psi(\eta_{\rm in}, \mathbf{x})}{2} + \phi(\eta_{\rm in}, \mathbf{x})\right) \frac{\mathrm{d}\log f_0(\tau)}{\mathrm{d}\log \tau}.$$
 (4.20)

It can then easily be checked from Eqs. (4.8-4.10) that θ_{ν} and σ_{ν} both vanish at initial time with this choice of initial conditions.

4.3.3 Early-time behavior

A remarkable property of the initial fields we just computed is that they are isotropic, i.e. they do not depend on μ . We know however that neutrinos develop an anisotropic pressure which is a source term of the Einstein equations. For practical purpose, e.g. to implement these calculations in a numerical code, it is therefore useful to examine in more detail the sub-leading behavior at initial time. To that aim, we study how higher order multipoles arise at early time by decomposing the μ dependence of the fields δ_n and θ_P into Legendre polynomials,

$$\delta_n(\eta, \mathbf{x}; \tau, \mu) = \sum_{\ell} \delta_{n,\ell}(\eta, \mathbf{x}; \tau) \ (-\mathrm{i})^{\ell} P_{\ell}(\mu)$$
 (4.21)

and

$$\theta_P(\eta, \mathbf{x}; \tau, \mu) = \sum_{\ell} \theta_{P,\ell}(\eta, \mathbf{x}; \tau) \ (-\mathrm{i})^{\ell} P_{\ell}(\mu). \tag{4.22}$$

In order to properly compute the source terms of the Einstein equations, one needs to know the expression of the number density multipoles up to $\ell=2$ and the one of the momentum divergence multipoles up to $\ell=1$. The leading order behavior corresponding to these terms can be obtained easily from the motion equations (3.22-3.23) noting that ϕ and ψ are constant, \mathcal{H} scales like 1/a and $\sqrt{1-v^2}$ scales like a at superhorizon scales for adiabatic initial conditions.

Once the equations of motion are decomposed into Legendre polynomials, one gets successively,

$$\theta_{P,0} = \frac{a}{\mathcal{H}} \frac{m}{\sqrt{1 - v^2}} k^2 \left(\phi + \psi\right) \tag{4.23}$$

$$\theta_{P,1} = \frac{k}{2\mathcal{H}} \; \theta_{P,0} \tag{4.24}$$

$$\delta_{n,0} = 3\phi + \left(\frac{\psi}{2} + \phi\right) \frac{\mathrm{d}\log f_0(\tau)}{\mathrm{d}\log \tau} \tag{4.25}$$

$$\delta_{n,1} = \frac{k}{\mathcal{H}} \left[\delta_{n,0} - \psi + 2\phi \right] \tag{4.26}$$

$$\delta_{n,2} = -\frac{k}{3\mathcal{H}}\delta_{n,1} - (1 - v^2)^{1/2} \frac{\theta_{P,0}}{3am\mathcal{H}},\tag{4.27}$$

where $\theta_{P,\ell}$ scales like $a^{\ell+1}$ and $\delta_{n,\ell}$ scales like a^{ℓ} at leading order.

4.4 Numerical integration

This section aims at describing the numerical integration scheme developed to deal with a multi–fluid description and to compare its efficiency with that of the standard integration of the Boltzmann hierarchy.

4.4.1 Method

The equations of motion in Fourier space (3.22) and (3.23) are numerically integrated with the help of a Mathematica program in which the time evolution of the metric perturbations is given. It is as usual determined by the Einstein equations but in practice simply extracted from a standard Boltzmann code (the code presented in [26]). The initial conditions we implement correspond to the adiabatic expressions appearing in Eqs. (4.23-4.27). The main objective of this numerical experiment is to check that the multipole energy distributions are

identical when computed from the resolution of the Boltzmann hierarchy or from the equations of the multi–fluid description. In appendix A, we succinctly review the construction of the Boltzmann hierarchy. In this approach, energy multipoles are computed thanks to Eqs. (A.10-A.15). The angular dependence of q^i is taken into account via the Legendre polynomials used to decompose the distribution function in phase–space. Of course, because of the integration on d^3q^i necessary to compute the multipoles, the amplitude of q has to be discretized for numerical integration.

In the multi-fluid description, integrals that appear in the distribution energy (4.8-4.10) also involve a discretization on momentum directions, i.e. a discretization on μ . In both approaches, all integrals are estimated using the third degree Newton–Cotes formula (Boole's rule) which consists in approximating $\int_{x_1}^{x_5} dx$ by,

$$\int_{x_1}^{x_5} f(x) dx \approx \frac{2h}{45} [7f(x_1) + 32f(x_2) + 12f(x_3) + 32f(x_4) + 7f(x_5)], \tag{4.28}$$

that is to say in using five discrete values regularly spaced, i.e. $x_{1+n} = x_1 + nh$, $h = (x_5 - x_1)/4$, to compute the integral. In such a scheme, which gives exact results when integrating polynomials of order less than 6, the error term is proportional to h^7 . In practice, we divide the τ , q and μ ranges into respectively N_{τ} , N_q and N_{μ} intervals - where N_{τ} , N_q and N_{μ} are multiples of four - and we apply the integration scheme $N_{\tau}/4$, $N_q/4$ and $N_{\mu}/4$ times. Besides, since the Fourier modes computed for μ and $-\mu$ are conjugate complex numbers when the initial gravitational potentials are real, we can restrict our calculations to the range [0,1] for μ . In the following, all the calculations are made using the WMAP5 cosmological parameters and the convergence tests are made for a neutrino mass of about 0.05 eV and for a wavenumber $k = 0.2h/\mathrm{Mpc}$.

4.4.2 Results

We first compare the consistency of the two approaches by varying N_{τ} and N_{μ} on one side and N_q and $\ell_{\rm max}$ on the other side, where $\ell_{\rm max}$ is the order at which the Boltzmann hierarchy is truncated. As illustrated on Fig. 2, the values computed in both descriptions can reach an extremely good agreement when these parameters are large enough: the results correspond to $N_{\mu}=12$, $\ell_{\rm max}=6$ and $N_q=N_{\tau}=100$ and the accuracy is better than 10^{-4} . Performing several tests, we realized that the main limitation in the relative precision is the number of points we put in the τ or q intervals. With 16 values for each, only percent accuracy is reached (see Table 1 for more details regarding the relative precision one can get). Meanwhile, the parameters N_{μ} and $\ell_{\rm max}$ do not appear as critical limiting factors in the accuracy of the numerical integration, provided of course that they are not too small. For instance, with $N_{\mu}=12$, the numerical scheme (4.28) allows to reach an exquisite accuracy and with $N_{\mu}=8$, it is still possible to reach 10^{-3} . These tests show that the extra cost of the use of our representation, where neutrinos are described by a set of $2 \times N_{\mu} \times N_{\tau}$ equations instead of $\ell_{\rm max} \times N_q$, is not dramatically large.

To finish, we illustrate the fact that the multi-fluid approach, by its specificity, allows to show the convergence of the number density contrast and of the velocity divergence of each flow to the ones of the Cold Dark Matter (CDM) component. Each flow is characterized by two parameters: its initial momentum modulus τ and the angle μ between its initial velocity vector v^i and the wave vector k^i . Unsurprisingly, for a fixed mass, the smaller the initial momentum τ is, the larger its decay rate is and, for a fixed momentum, this rate increases

Figure 2. Time evolution of the energy density contrast (solid line), velocity divergence (dashed line) and shear stress (dotted line) of the neutrinos. Left panel: the quantities are computed with the multi-fluid approach. Right panel: residuals (defined as the relative differences) when the two methods are compared. Numerical integration has been done with 100 values of τ and q. The resulting relative differences are of the order of a fraction of 10^{-4} .

$N_q(\downarrow)$ and $N_{\tau}(\rightarrow)$	16	40	100
16	10^{-2}	510^{-3}	510^{-3}
40	10^{-2}	10^{-3}	210^{-4}
100	10^{-2}	10^{-3}	10^{-4}

Table 1. Relative errors (averaged in time between $a/a_0=10^{-5}$ and $a/a_0=1$) between the results obtained with the Boltzmann hierarchy and those obtained with the multi-fluid approach. For each value of N_q and N_τ , the largest magnitude of the relative error on either the density, the dipole or the shear is given. Calculations are made with $N_\mu=12$ and $\ell_{\rm max}=6$.

when the neutrino mass increases. This is illustrated on the left panels of Figs. 3 and 4, which show the convergence of the amplitudes of the fluctuations of several neutrino flows to the fluctuations of the dark matter component when μ is set to zero⁹. Besides, the right panels of these figures show that this convergence is modulated by the value of μ . It is all the more rapid that μ is close to 1, that is when the velocity is along the wave mode. It should be noted however that these plots only partially describe the settling of the flows in the dark matter component as they give only the absolute values of complex Fourier modes. When μ is not zero, the fluctuations of the neutrino flows and of the CDM component are indeed expected to be out of phase for a while. A last remark is the observation that the convergence of the velocity divergence is more rapid than the one of the number density. It simply illustrates the fact that the former acts as a source term of the latter in the motion equations.

5 Conclusions

We have developed an alternative approach to the method based on the Boltzmann hierarchy to account for massive neutrinos in non–linear cosmological calculations. In this new description, neutrinos are treated as a collection of single–flow fluids and their behavior is encoded

⁹The velocity divergence that appears on Fig. 3 is related to the momentum divergence by Eq. (4.12).

Figure 3. Time evolution of the velocity divergence. Left panel: values of τ range from $0.86\,k_BT_0$ (bottom lines) to $7\,k_BT_0$ (top lines) with $\mu=0$. Right panel is for $\tau=3.5\,k_BT_0$ and μ ranging from $\mu=0$ (top lines) to $\mu=1$ (bottom lines). The time evolution of the velocity divergence of each flow is plotted in units of the dark matter velocity divergence. The solid lines are for a 0.05 eV neutrino and the dashed lines for a 0.3 eV neutrino.

Figure 4. Same as the previous plot for the number density contrast.

in fluid equations derived from conservation laws or from the evolution of the phase–space distribution function. The resulting fluid equations, (2.10) and (2.13), are derived at linear level with respect to the metric perturbations but at full non–linear level with respect to the density fluctuations and velocity divergences. They can easily be compared to the equations resulting from the standard study of the distribution function of a single hot fluid of dark matter particles. After having considered in detail these equations in the linear regime, we have shown precisely how a proper choice of the single–flow fluids and a proper choice of the initial conditions allow to recover the physical behavior of the overall neutrino fluid. These initial conditions are given explicitly in the case of initially adiabatic metric perturbations.

We then check that the two descriptions are equivalent at linear level through numerical experiments. The conclusion is that the whole macroscopic properties of the neutrino fluid can actually be accounted for by studying such a collection of flows with an arbitrary precision (in practice we reached a 10^{-5} relative precision). An additional information exists in our approach since it also describes the physics of each flow separately. We illustrate this point by showing how individual neutrino flows converge to the CDM component as a function of

their initial momentum and of the neutrino mass at play.

This representation opens the way to a genuine and fully non–linear treatment of the neutrino fluid during the late stage of the large–scale structure growth as the two evolution equations satisfied by each flow can be incorporated separately into the equations describing the non–linear dynamics of this growth. In particular, it should be possible to apply resummation techniques such as those introduced in [27–29] or to incorporate the neutrino component at non–linear level in approaches such as [30, 31]. We leave for future work the examination of the importance of non–linear effects on observables such as power spectra.

Acknowledgements: The authors are grateful to Cyril Pitrou, Jean-Philippe Uzan, Pierre Fleury, Romain Teyssier and Atsushi Taruya for insightful discussions and encouragements. FB also thanks the YITP of the university of Kyoto and the RESCUE of the university of Tokyo for hospitality during the completion of this manuscript. This work is partially supported by the grant ANR-12-BS05-0002 of the French Agence Nationale de la Recherche.

A The Boltzmann hierarchies

Starting from the Vlasov equation (2.25), one can build hierarchies to describe the evolution of the moments of the phase–space distribution function. There are several ways to do this.

A.1 A Boltzmann hierarchy from tensor field expansion

A first hierarchy can be built by integrating equation (2.25) with respect to $d^3\mathbf{q}$, weighted by products of $\frac{q^i}{a\epsilon}$. To that end, it is useful to introduce the tensorial fields A, A^i , A^{ij} ,... defined as (see [23])

$$A \equiv \rho, \tag{A.1}$$

$$A^{ij...k} \equiv \int d^3 \mathbf{q} \left[\frac{q^i}{a\epsilon} \frac{q^j}{a\epsilon} ... \frac{q^k}{a\epsilon} \right] \frac{\epsilon f}{a^3}.$$
 (A.2)

After multiplying Eq. (2.25) by adequate factors such as ϵ/a^3 , $\epsilon/a^3 q^i/(a\epsilon)$ and in general $\epsilon/a^3 q^{i_1}/(a\epsilon) \dots q^{i_n}/(a\epsilon)$, integrations by parts directly give the desired hierarchy of equations. For A it leads to

$$\partial_{\eta} A + (\mathcal{H} - \partial_{\eta} \phi)(3A + A^{ii}) + (1 + \phi + \psi)\partial_{i} A^{i} + 2A^{i}\partial_{i}(\psi - \phi) = 0, \tag{A.3}$$

for A^i it leads to,

$$\partial_{\eta}A^{i} + 4(\mathcal{H} - \partial_{\eta}\phi)A^{i} + (1 + \phi + \psi)\partial_{i}A^{ij} + A\partial_{i}\psi + A^{ij}\partial_{i}\psi - 3A^{ij}\partial_{i}\phi + A^{jj}\partial_{i}\phi = 0, \quad (A.4)$$

and in general it leads to the following equation,

$$\partial_{\eta} A^{i_{1}\dots i_{n}} + (\mathcal{H} - \partial_{\eta}\phi) \left[(n+3)A^{i_{1}\dots i_{n}} - (n-1)A^{i_{1}\dots i_{n}jj} \right]$$

$$+ \sum_{m=1}^{n} (\partial_{i_{m}}\psi)A^{i_{1}\dots i_{m-1}i_{m+1}\dots i_{n}} + \sum_{m=1}^{n} (\partial_{i_{m}}\phi)A^{i_{1}\dots i_{m-1}i_{m+1}\dots i_{n}jj}$$

$$+ (1+\phi+\psi)\partial_{j}A^{i_{1}\dots i_{n}j} + \left[(2-n)\partial_{j}\psi - (2+n)\partial_{j}\phi \right]A^{i_{1}\dots i_{n}j} = 0$$
(A.5)

Note that this hierarchy of coupled equations retains the same level of non–linearities as Eqs. (2.10) and (2.13). Once linearized, it is equivalent to the standard hierarchy of equations describing the multipole decomposition of the distribution function perturbation as given below.

A.2 A Boltzmann hierarchy from harmonic expansion

We recall here the standard construction of the Boltzmann hierarchy, i.e. of the hierarchy that Boltzmann codes usually implement (see Refs. [3–5, 23] for more details). It is based on a decomposition of the phase–space distribution function $f(\mathbf{x}, \mathbf{q})$ into a homogeneous part and an inhomogeneous contribution,

$$f(\mathbf{x}, \mathbf{q}) = f_0(q) \left[1 + \Psi(\mathbf{x}, \mathbf{q}) \right] \tag{A.6}$$

and a decomposition of the latter into harmonic functions. At linear order, the Vlasov equation for f (2.25) leads to the following equation for Ψ ,

$$\partial_{\eta}\Psi + \frac{q}{a\epsilon}\hat{n}^{i}\partial_{i}\Psi + \frac{\mathrm{d}\log f_{0}(q)}{\mathrm{d}\log q}\left(\partial_{\eta}\phi - \frac{a\epsilon}{q}\hat{n}^{i}\partial_{i}\psi\right) = 0,\tag{A.7}$$

where the local momentum is defined trough its norm q and its direction \hat{n} . In momentum space, the only dependence on \mathbf{k} is through its angle with \hat{n} , so we define $\alpha \equiv \hat{k}.\hat{n}$ and rewrite the linearized Boltzmann equation as

$$\partial_{\eta}\tilde{\Psi} + i\alpha k \frac{q}{a\epsilon}\tilde{\Psi} + \left(\partial_{\eta}\phi - i\alpha k \frac{a\epsilon}{q}\psi\right) = 0, \tag{A.8}$$

where $\tilde{\Psi} \equiv \left(\frac{\mathrm{d} \log f_0(q)}{\mathrm{d} \log q}\right)^{-1} \Psi$. The next step is to expand $\tilde{\Psi}$ using Legendre polynomials thus we introduce the moments $\tilde{\Psi}_{\ell}$,

$$\tilde{\Psi} = \sum_{\ell} (-i)^{\ell} \tilde{\Psi}_{\ell} P_{\ell}(\alpha), \tag{A.9}$$

where $P_{\ell}(\alpha)$ is the Legendre polynomial of order ℓ . By plugging this expansion into the Boltzmann equation (A.8), one obtains the standard hierarchy,

$$\partial_{\eta}\tilde{\Psi}_{0}(\eta,q) = -\frac{qk}{3a\epsilon}\tilde{\Psi}_{1}(\eta,q) - \partial_{\eta}\phi(\eta) \tag{A.10}$$

$$\partial_{\eta} \tilde{\Psi}_{1}(\eta, q) = \frac{qk}{a\epsilon} \left(\tilde{\Psi}_{0}(\eta, q) - \frac{2}{5} \tilde{\Psi}_{2}(\eta, q) \right) - \frac{a\epsilon k}{q} \psi(\eta), \tag{A.11}$$

$$\partial_{\eta} \tilde{\Psi}_{\ell}(\eta, q) = \frac{qk}{a\epsilon} \left[\frac{\ell}{2\ell - 1} \tilde{\Psi}_{\ell - 1}(\eta, q) - \frac{\ell + 1}{2\ell + 3} \tilde{\Psi}_{\ell + 1}(\eta, q) \right] \quad (\ell \ge 2). \tag{A.12}$$

Since this hierarchy is infinite, it is of course necessary to truncate it at a given order for practical implementation. Finally, relevant physical quantities can be built out of the coefficients $\tilde{\Psi}_{\ell}(\eta, q)$,

$$\rho_{\nu}^{(1)}(\eta) = 4\tau \int q^2 dq \frac{\epsilon f_0(q)}{a^3} \frac{d \log f_0(q)}{d \log q} \tilde{\Psi}_0(\eta, q)$$
(A.13)

$$(\rho_{\nu}^{(0)} + P_{\nu}^{(0)})\theta_{\nu}^{(1)}(\eta) = \frac{4\tau}{3} \int q^2 dq \frac{\epsilon f_0(q)}{a^3} \frac{d \log f_0(q)}{d \log q} \frac{q}{a\epsilon} \tilde{\Psi}_1(\eta, q)$$
(A.14)

$$(\rho_{\nu}^{(0)} + P_{\nu}^{(0)})\sigma_{\nu}^{(1)}(\eta) = \frac{8\tau}{15} \int q^2 dq \frac{\epsilon f_0(q)}{a^3} \frac{d \log f_0(q)}{d \log q} \left(\frac{q}{a\epsilon}\right)^2 \tilde{\Psi}_2(\eta, q). \tag{A.15}$$

Note that as the numerical integration of the Boltzmann hierarchy gives access to $\tilde{\Psi}_{\ell}$, expressions of $\rho^{(1)}(\eta)$, $\theta_{\nu}^{(1)}$ and $\sigma_{\nu}^{(1)}$ are computed from Eqs. (A.13-A.15).

References

- [1] Planck Collaboration, P. A. R. Ade, N. Aghanim, C. Armitage-Caplan, M. Arnaud, M. Ashdown, F. Atrio-Barandela, J. Aumont, C. Baccigalupi, A. J. Banday, and et al., *Planck 2013 results*. I. Overview of products and scientific results, ArXiv e-prints (Mar., 2013) [arXiv:1303.5062].
- [2] Planck Collaboration, P. A. R. Ade, N. Aghanim, C. Armitage-Caplan, M. Arnaud, M. Ashdown, F. Atrio-Barandela, J. Aumont, C. Baccigalupi, A. J. Banday, and et al., *Planck* 2013 results. XVI. Cosmological parameters, ArXiv e-prints (Mar., 2013) [arXiv:1303.5076].
- [3] C.-P. Ma and E. Bertschinger, A calculation of the full neutrino phase space in cold + hot dark matter models, Astrophys. J. **429** (July, 1994) 22–28, [astro-ph/].
- [4] C.-P. Ma and E. Bertschinger, Cosmological perturbation theory in the synchronous and conformal Newtonian gauges, Astrophys. J. 455 (1995) 7–25, [astro-ph/9506072].
- [5] J. Lesgourgues and S. Pastor, Massive neutrinos and cosmology, Phys. Rept. 429 (2006) 307–379, [astro-ph/0603494].
- [6] S. Saito, M. Takada, and A. Taruya, Neutrino mass constraint from the Sloan Digital Sky Survey power spectrum of luminous red galaxies and perturbation theory, Phys. Rev. D 83 (Feb., 2011) 043529, [arXiv:1006.4845].
- [7] S. Riemer-Sørensen, C. Blake, D. Parkinson, T. M. Davis, S. Brough, M. Colless, C. Contreras, W. Couch, S. Croom, D. Croton, M. J. Drinkwater, K. Forster, D. Gilbank, M. Gladders, K. Glazebrook, B. Jelliffe, R. J. Jurek, I.-h. Li, B. Madore, D. C. Martin, K. Pimbblet, G. B. Poole, M. Pracy, R. Sharp, E. Wisnioski, D. Woods, T. K. Wyder, and H. K. C. Yee, WiggleZ Dark Energy Survey: Cosmological neutrino mass constraint from blue high-redshift galaxies, Phys. Rev. D 85 (Apr., 2012) 081101, [arXiv:1112.4940].
- [8] B. Audren, J. Lesgourgues, S. Bird, M. G. Haehnelt, and M. Viel, Neutrino masses and cosmological parameters from a Euclid-like survey: Markov Chain Monte Carlo forecasts including theoretical errors, J. of Cosmology and Astr. Phys. 1 (Jan., 2013) 26, [arXiv:1210.2194].
- [9] C. Carbone, L. Verde, Y. Wang, and A. Cimatti, Neutrino constraints from future nearly all-sky spectroscopic galaxy surveys, J. of Cosmology and Astr. Phys. 3 (Mar., 2011) 30, [arXiv:1012.2868].
- [10] R. Laureijs, J. Amiaux, S. Arduini, J. . Auguères, J. Brinchmann, R. Cole, M. Cropper, C. Dabin, L. Duvet, A. Ealet, and et al., Euclid Definition Study Report, ArXiv e-prints (Oct., 2011) [arXiv:1110.3193].
- [11] I. Tereno, C. Schimd, J.-P. Uzan, M. Kilbinger, F. H. Vincent, and L. Fu, *CFHTLS weak-lensing constraints on the neutrino masses*, Astr. & Astrophys. **500** (June, 2009) 657–665, [arXiv:0810.0555].
- [12] L. Kofman, A. Klypin, D. Pogosyan, and J. P. Henry, Mixed Dark Matter in Halos of Clusters, Astrophys. J. 470 (Oct., 1996) 102, [astro-ph/].
- [13] J. Brandbyge, S. Hannestad, T. Haugbølle, and Y. Y. Y. Wong, Neutrinos in non-linear structure formation the effect on halo properties, J. of Cosmology and Astr. Phys. 9 (Sept., 2010) 14, [arXiv:1004.4105].
- [14] S. Bird, M. Viel, and M. G. Haehnelt, Massive neutrinos and the non-linear matter power spectrum, Mon. Not. R. Astr. Soc. 420 (Mar., 2012) 2551–2561, [arXiv:1109.4416].

- [15] S. Hannestad, T. Haugbølle, and C. Schultz, Neutrinos in non-linear structure formation a simple SPH approach, J. of Cosmology and Astr. Phys. 2 (Feb., 2012) 45, [arXiv:1110.1257].
- [16] Y. Ali-Haïmoud and S. Bird, An efficient implementation of massive neutrinos in non-linear structure formation simulations, Mon. Not. R. Astr. Soc. 428 (Feb., 2013) 3375–3389, [arXiv:1209.0461].
- [17] J. Lesgourgues, S. Matarrese, M. Pietroni, and A. Riotto, Non-linear power spectrum including massive neutrinos: the time-RG flow approach, J. of Cosmology and Astr. Phys. 6 (June, 2009) 17, [arXiv:0901.4550].
- [18] S. Saito, M. Takada, and A. Taruya, Nonlinear power spectrum in the presence of massive neutrinos: Perturbation theory approach, galaxy bias, and parameter forecasts, Phys. Rev. D 80 (Oct., 2009) 083528, [arXiv:0907.2922].
- [19] Y. Y. Y. Wong, Higher order corrections to the large scale matter power spectrum in the presence of massive neutrinos, J. of Cosmology and Astr. Phys. 10 (Oct., 2008) 35, [arXiv:0809.0693].
- [20] S. Saito, M. Takada, and A. Taruya, Impact of Massive Neutrinos on the Nonlinear Matter Power Spectrum, Physical Review Letters 100 (May, 2008) 191301, [arXiv:0801.0607].
- [21] K. Benabed and F. Bernardeau, Testing quintessence models with large-scale structure growth, Phys. Rev. D **64** (Oct., 2001) 083501, [astro-ph/0104371].
- [22] M. Shoji and E. Komatsu, Massive neutrinos in cosmology: Analytic solutions and fluid approximation, Phys. Rev. D 81 (June, 2010) 123516.
- [23] N. Van de Rijt, Signatures of the primordial universe in large-scale structure surveys. PhD thesis, Ecole Polytechnique & Institut de Physique Théorique, CEA Saclay, 2012.
- [24] F. Bernardeau, The evolution of the large-scale structure of the universe: beyond the linear regime, ArXiv e-prints (Nov., 2013) [arXiv:1311.2724].
- [25] J. Lesgourgues, G. Mangano, G. Miele, and S. Pastor, Neutrino Cosmology. Feb., 2013.
- [26] C. Pitrou, CMBquick: Spectrum and Bispectrum of Cosmic Microwave Background (CMB), Sept., 2011. Astrophysics Source Code Library.
- [27] M. Crocce and R. Scoccimarro, Renormalized cosmological perturbation theory, Phys. Rev. D 73 (Mar., 2006) 063519, [astro-ph/].
- [28] F. Bernardeau, N. van de Rijt, and F. Vernizzi, Resummed propagators in multicomponent cosmic fluids with the eikonal approximation, Phys. Rev. D 85 (Mar., 2012) 063509, [arXiv:1109.3400].
- [29] F. Bernardeau, N. Van de Rijt, and F. Vernizzi, Power spectra in the eikonal approximation with adiabatic and nonadiabatic modes, Phys. Rev. D 87 (Feb., 2013) 043530, [arXiv:1209.3662].
- [30] M. Pietroni, Flowing with time: a new approach to non-linear cosmological perturbations, J. of Cosmology and Astr. Phys. 10 (Oct., 2008) 36, [arXiv:0806.0971].
- [31] A. Taruya and T. Hiramatsu, A Closure Theory for Nonlinear Evolution of Cosmological Power Spectra, Astrophys. J. 674 (Feb., 2008) 617–635, [arXiv:0708.1367].